Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-212 **V-22** As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) ## **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | ## **Program Information** #### **Designation And Nomenclature (Popular Name)** V-22 Joint Services Advanced Vertical Lift Aircraft - Osprey (V-22) #### **DoD Component** Navy #### **Joint Participants** USMC; USN; USSOCOM; USAF ## **Responsible Office** #### **Responsible Office** Col Gregory Masiello Program Executive Office (PMA-275) Air, Anti-Submarine Warfare, Assault & Special Mission Programs 47123 Buse Road Unit #IPT Phone 301-757-5161 Fax 301-757-7558 DSN Phone DSN Fax 757-7558 Patuxent River, MD 20670-1547 greg.masiello@navy.mil greg.masiello@navy.mil Date Assigned August 20, 2009 #### References #### **SAR Baseline (Production Estimate)** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated September 28, 2005 ## **Approved APB** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated October 31, 2011 #### **Mission and Description** The V-22 Joint Osprey Program is charged by the Department of Defense (DoD) with developing, testing, evaluating, procuring, and fielding a tilt rotor, Vertical/Short Takeoff and Landing (V/STOL) aircraft for Joint Service application. The Navy was designated the Executive Agent with support from the United States Air Force (USAF) in the V-22 Joint Program Office located at the Naval Air Systems Command Headquarters, Naval Air Station Patuxent River, MD. The V-22 Program is designed to provide an aircraft to meet the amphibious/vertical assault needs of the United States Marine Corps (USMC), the strike rescue needs of the Navy, and the special operations needs of the USAF and United States Special Operations Command (USSOCOM). The MV-22 variant is replacing the CH-46E in the Marine Corps and will supplement the H-60 in the Navy. The CV-22 variant provides a new capability and augments the MC-130 in the USAF/USSOCOM inventory for special operations infiltration, exfiltration, and resupply missions. The V-22 is capable of flying over 2,100 nautical miles (NM) with a single refueling, giving the Services the advantage of a V/STOL aircraft able to rapidly self-deploy to any location in the world. #### **Block Descriptions:** V-22 capability is being increased and fielded over time via a Block upgrade acquisition strategy. MV-22 Block A provides a "Safe and Operational Test and Training Asset" configuration that supports developmental and operational flight tests, as well as fleet training. MV-22 Block B provides for correction of previously identified deficiencies and suitability improvements. MV-22 Block C provides mission enhancements, primarily in the areas of environmental control systems upgrades and mission systems improvements. Block 0/10 is a CV-unique configuration including radar and electronic countermeasures upgrades. Block 20 will provide an enhanced CV-unique configuration with communications and aircraft system performance upgrades. ## **Executive Summary** The V-22 Osprey continues to meet all Key Performance Parameters and excel operationally as it matures into its lifecycle. East coast transition is complete with six MV-22 operational squadrons and one CV-22 operational squadron established at Marine Corps Air Station New River, NC and Hurlburt Field, FL respectively (the MV-22 variant is replacing the CH-46E in the Marine Corps and will supplement the H-60 in the Navy, and the CV-22 variant provides a new capability and augments the MC-130 in the United States Air Force/United States Special Operations Command inventory). The program continues its expansion on the west coast with five MV squadrons at Marine Corps Air Station Miramar, CA and one CV-22 squadron at Cannon Air Force Base, NM now operational. The two services now have numerous consecutive and highly-successful deployments to their credit, including Operation Iraqi Freedom, Operation Enduring Freedom, operations in South America, operations in Africa, and amphibious operations with Marine Expeditionary Units (MEUs). The fleet exceeded 100,000 flight hours in February 2011 and finished the year at nearly 130,000; 62% of these total hours have been flown in the last three years. As the platform continues to excel operationally, the program is working aggressively to both improve readiness and reduce operating costs. These efforts are yielding positive results. The program's FY 2011 Cost per Flying Hour (CPFH) continued its positive downward trend, finishing 13% below the actual FY 2010 CPFH. The Mission Capability (MC) rate improved by 19% above the FY 2010 rate. These improvements are being achieved through team execution of a comprehensive plan, which has included reliability and maintainability improvements, maintenance concept changes, standup of additional repair capability, improved repair turnaround times, repair price reductions, and contract strategy changes. The program was presented the Defense Department's 2011 David Packard Excellence in Acquisition Award for its CPFH reduction efforts. The program has funded the final year of a five year Multi-Year Procurement (MYP) contract, covering FY 2008 - FY 2012. Thirty-four V-22s (28 MV-22/six CV-22) were delivered from the production line during Calendar Year (CY) 2011. Production deliveries continue to be on or ahead of schedule, with underruns being realized from efforts such as the implementation of cost reduction initiatives and strategic business alliances with sub-vendors. The program is preparing for a second MYP contract which, upon approval, will cover aircraft purchases from FY 2013 - FY 2017. Program budgets for these years currently reflect the significant savings of a multi-year contract approach. Development efforts continue to progress well. MV-22 Block C flight testing at Patuxent River completed in September 2011 with no major issues identified. The first Block C aircraft delivered in January 2012. CV-22 Block 20 flight testing continues at Hurlburt Field, FL, with concentration on Terrain Following and Terrain Avoidance capabilities. The first aircraft with Block 20 capabilities delivered in December 2011 to the Air Force test community. Follow-on test and evaluation for fielded aircraft continues to emphasize increasing component Time on Wing (TOW). In November, the follow-on operational test was completed for the biannual software suite as well as formal test of the Interim Defensive Weapon System and other hardware. The planned software suite brings increased performance via increased gross weight capability in addition to improved handling qualities and enhanced built-in test indications. The productivity of our test program continues to be a challenge, as our primary test asset is several configurations removed from the current production configuration. The program is on track to replace the only fully instrumented V-22 test aircraft, with contract award expected in 2012. On the international front, the Israeli Air Force conducted several weeks of training and flight evaluation on the MV-22 Osprey, with follow-on information exchanges ongoing. Additionally, Canada requested information for its Fixed-Wing Search and Rescue (FWSAR) requirement. The MV-22 Osprey made its first appearance at the United Arab Emirates (UAE) Dubai Air Show, generating considerable interest and multiple follow-on briefs and demonstrations. Finally, the MV-22 flight clearance was increased to include French National Mistral Class Ships. Domestically, in support of the US Navy V-22s in the V-22 Acquisition Program of Record, Naval Air Systems Command (NAVAIR) has issued Flight Clearances for MV-22 and CV-22 aircraft to operate on United States Navy Aircraft Carriers. There are no significant software-related issues with this program at this time. ## **Threshold Breaches** | APB Breaches | | | | | | | | | |------------------------------|---------|--|--|--|--|--|--|--| | Schedule | | | | | | | | | | Performance | | | | | | | | | | Cost RDT&E | | | | | | | | | | Procure | ement 🔲 | | | | | | | | | MILCON | V 🔲 | | | | | | | | | Acq O& | ·M 🗆 | | | | | | | | | Unit Cost PAUC | | | | | | | | | | APUC | | | | | | | | | | Nunn-McCurdy Bre | aches | | | | | | | | | Current UCR Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | | Original UCR Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | #### **Schedule** | Milestones | SAR Baseline
Prod Est | Prod
Objective | Current
Estimate | | |---|--------------------------|-------------------|---------------------|----------| | Milestone 0 (DEPSECDEF MEMO) | DEC 1981 | DEC 1981 | JUN 1982 | DEC 1981 | | Milestone I (DSARC I) | DEC 1982 | DEC 1982 | JUN 1983 | DEC 1982 | | Preliminary Design Contract Award | APR 1993 | APR 1993 | OCT 1993 | APR 1983 | | Milestone II (DSARC II) | APR 1986 | APR 1986 | OCT 1986 | APR 1986 | | FSD Contract Award | MAY 1986 | MAY 1986 | NOV 1986 | MAY 1986 | | Production Contract Award (Long Lead AAC) | JAN 1989 | JAN 1989 | JUL 1989 | MAR 1989 | | EMD Airframe Contract Award | OCT 1992 | OCT 1992 | APR 1993 | OCT 1992 | | EMD Engine Contract Award | DEC 1992 | DEC 1992 | JUN 1993 | DEC 1992 | | SRR Complete | AUG 1993 | AUG 1993 | FEB 1994 | AUG 1993 | | PDR Complete | APR 1994 | APR 1994 | OCT 1994 | APR 1994 | | MS II Plus Program Review | SEP 1994 |
SEP 1994 | MAR 1995 | SEP 1994 | | CDR Complete | DEC 1994 | DEC 1994 | JUN 1995 | DEC 1994 | | DAB LRIP REVIEW | APR 1997 | APR 1997 | OCT 1997 | APR 1997 | | MV-22 TECHEVAL | | | | | | Start | JUL 1999 | JUL 1999 | JAN 2000 | JUL 1999 | | Complete | SEP 1999 | SEP 1999 | MAR 2000 | SEP 1999 | | MV-22 OPEVAL | | | | | | Start | NOV 1999 | NOV 1999 | MAY 2000 | NOV 1999 | | Complete | JUL 2000 | JUL 2000 | JAN 2001 | JUL 2000 | | LRIP 1 Contract Award (Long lead \$) | JUN 1996 | JUN 1996 | DEC 1996 | JUN 1996 | | LRIP 1 First Delivery | MAY 1999 | MAY 1999 | NOV 1999 | MAY 1999 | | LRIP 2 Contract Award (Long lead \$) | APR 1997 | APR 1997 | OCT 1997 | APR 1997 | | LRIP 2 First Delivery | APR 2000 | APR 2000 | OCT 2000 | JUL 2000 | | LRIP 3 Contract Award (Long Lead \$) | FEB 1998 | FEB 1998 | AUG 1998 | MAR 1998 | | LRIP 3 First Delivery | APR 2003 | APR 2003 | OCT 2003 | APR 2003 | | LRIP 4 Contract Award (Long Lead \$) | MAR 1999 | MAR 1999 | SEP 1999 | MAR 1999 | | LRIP 4 First Delivery | AUG 2003 | AUG 2003 | FEB 2004 | AUG 2003 | | LRIP 5 Contract Award (Long Lead \$) | JUN 2000 | JUN 2000 | DEC 2000 | JUN 2000 | | LRIP 5 First Delivery | OCT 2003 | OCT 2003 | APR 2004 | OCT 2003 | | LRIP 6 Contract Award (Long Lead \$) | JUN 2000 | JUN 2000 | DEC 2000 | JUN 2000 | | LRIP 6 First Delivery | JAN 2004 | JAN 2004 | JUL 2004 | JAN 2004 | | LRIP 7 Contract Award (Long Lead \$) | MAR 2002 | MAR 2002 | SEP 2002 | MAR 2002 | | cont. | | | | | |---|--------------------------|----------------------------|---------------------|----------| | Milestones | SAR Baseline
Prod Est | Curre
Prod
Objective | Current
Estimate | | | LRIP 7 First Delivery | FEB 2005 | FEB 2005 | AUG 2005 | APR 2005 | | LRIP 8 Contract Award (Long Lead \$) | MAY 2003 | MAY 2003 | NOV 2003 | MAY 2003 | | LRIP 8 First Delivery | DEC 2005 | DEC 2005 | JUN 2006 | DEC 2005 | | LRIP 9 Contract Award (Long Lead \$) | JAN 2004 | JAN 2004 | JUL 2004 | FEB 2004 | | LRIP 9 First Delivery | NOV 2006 | NOV 2006 | MAY 2007 | DEC 2006 | | Full Rate Production Contract Award (Long lead \$) | JAN 2005 | JAN 2005 | JUL 2005 | JAN 2005 | | PCA | DEC 1999 | DEC 1999 | JUN 2000 | DEC 1999 | | MS III | OCT 2005 | OCT 2005 | APR 2006 | OCT 2005 | | MV-22 IOC | MAR 2007 | MAR 2007 | SEP 2007 | JUN 2007 | | MV-22 Operational Test-IIF | | | | | | Start | MAY 2004 | MAY 2004 | NOV 2004 | MAY 2004 | | Complete | JUL 2004 | JUL 2004 | JAN 2005 | JUL 2004 | | MV-22 OPEVAL Phase II | | | | | | Start | NOV 2004 | NOV 2004 | MAY 2005 | MAR 2005 | | Complete | MAY 2005 | MAY 2005 | NOV 2005 | JUN 2005 | | GSD | DEC 2010 | DEC 2010 | JUN 2011 | APR 2010 | | Modification to EMD Contract to Include CV-22 Efforts | AUG 1995 | AUG 1995 | FEB 1996 | AUG 1995 | | CV-22 SRR | AUG 1996 | AUG 1996 | FEB 1997 | AUG 1996 | | CV-22 PDR | DEC 1997 | DEC 1997 | JUN 1998 | DEC 1997 | | CV-22 CDR | DEC 1998 | DEC 1998 | JUN 1999 | DEC 1998 | | CV-22 Production Contract Award (Long lead \$) | JUN 2000 | JUN 2000 | DEC 2000 | JUN 2000 | | CV-22 Flight Test | | | | | | Start | FEB 2000 | FEB 2000 | AUG 2000 | FEB 2000 | | Complete | OCT 2007 | OCT 2007 | APR 2008 | OCT 2007 | | CV-22 IOT&E | | | | | | Start | JUN 2006 | JUN 2006 | DEC 2006 | JUN 2006 | | Complete | DEC 2007 | DEC 2007 | JUN 2008 | JUN 2008 | | CV-22 First Production Delivery | FEB 2006 | FEB 2006 | AUG 2006 | MAR 2006 | | CV IOC | OCT 2009 | OCT 2009 | APR 2010 | MAR 2009 | | CV-22 First PRTV Delivery | JUL 2005 | JUL 2005 | JAN 2006 | SEP 2005 | ## **Acronyms And Abbreviations** AAC - Advanced Acquisition Contract CDR - Critical Design Review DAB - Defense Acquisition Board DEPSECDEF - Deputy Secretary of Defense DSARC - Defense Systems Acquisition Review Council EMD - Engineering Manufacturing Development FSD - Full Scale Development GSD - Government Support Date IOC - Initial Operational Capability IOT&E - Initial Operational Test and Evaluation LRIP - Low Rate Initial Production MS - Milestone **OPEVAL - Operational Evaluation** PCA - Physical Configuration Audit PDR - Program Design Review PRTV - Production Representative Test Vehicle SRR - System Requirements Review TECHEVAL - Technical Evaluation ## **Change Explanations** None ## **Performance** | Characteristics | SAR Baseline
Prod Est | Produ | nt APB
uction
Threshold | Demonstrated Performance | Current
Estimate | | |---|-----------------------------------|----------------------------------|---|---|---|--------| | MV-22 | | - | | | | | | Interoperability | Satisfy all
top level IE
Rs | Satisfy all
top level
IERs | Satisfy all
top level
IERS
designated
as critical | Satisfy all
top level
IERs
designated
as critical | Satisfy all
top level
IERs
designated
as critical | | | Cruise Speed (kts) | 270 | 270 | 240 | 255 | 281 | (Ch-1) | | Mission Radius (NM) | | | | | | | | Land Trooplift | 200X1 | 200X1 | 200X1 | 210x1 | 218x1 | (Ch-1 | | Land External | 110X1 | 110X1 | 50X1 | 69x1 | 52x1 | (Ch-1 | | Sea Trooplift | 110X2 | 110X2 | 50X2 | 53x2 | 98x2 | (Ch-1 | | Sea External | 110X1 | 110X1 | 50X1 | 89x1 | 112x1 | (Ch-1 | | Amphibious Pre-
Assault/Raid Ops
(NM) | 200X1 | 200X1 | 200X1 | 230x1 | 315x1 | (Ch-1) | | Payload | | | | | | | | Troops | 24 | 24 | 24 | 24 | 24 | | | External Lift (lbs) | 15,000 | 15,000 | 10,000 | 10,000 | 12,500 | (Ch-1 | | Aerial Refuel Capable | yes | yes | yes | yes | yes | | | Self-Deployment (nm) | 2100 w/no
refuel | 2100 w/no
refuel | 2100 w/1 refuel | 2660 w/1 ariel refuel | 2229 w/1
aerial refuel | (Ch-1 | | Shipboard
Compatible | yes | yes | yes | yes | yes | | | V/STOL Capable | yes | yes | yes | yes | yes | | | Survivability (mm API
@90%vel) | 14.5 | 14.5 | 12.7 | classified | classified | | | Reliability | | | | | | | | MFHBF (log) | >=1.2 | >=1.2 | >=0.9 | 1.3 | >=1.4 | (Ch-1 | | MFHBA | 17 Hrs | 17 Hrs | 17 Hrs | 21.2 | 28 | (Ch-1 | | CV-22 | | | | | | | | Interoperability | Satisfy all
top level IE
Rs | Satisfy all
top level
IERs | Satisfy all
top level
IERs
designated
as critical | Satisfy all
top level
IERs
designated
as critical | Satisfy all
top level
IERs
designated
as critical | | | Cruise Speed (kts) | 270 | 270 | 230 | 264 | 256 | (Ch-1 | | Mission Radius (nm) | 750 | 750 | 500 | 538 | 558 | (Ch-1 | | Payload - Troops | 24 | 24 | 18 | 18 | 18 | | | Aerial Refuel Capable | yes | yes | yes | yes | yes | | | Self-Deployment (nm) | 2100 w/0
aerial refuel | 2100 w/0
aerial refuel | 2100 w/1
aerial refuel | 2144 w/1
aerial refuel | 2144 w/1
aerial refuel | | | Shipboard | yes | yes | yes | yes | yes | | | Compatible | | | | | | | |---|--------------------------------------|---|---|--------------------------------------|---|------| | Operational
Environment | 100' TF/TA,
Day/Night,
VMC/IMC | 100'
TF/TA,
Day/Night,
VMC/IMC | 300'
TF/TA,
Day/Night,
VMC/IMC | 100' TF/TA,
Day/Night,
VMC/IMC | 100'
TF/TA,
Day/Night,
VMC/IMC | | | Precision Navigation
(diameter @ MAX
Combat Radius) | Locate LZ
W/IN 1 Rotor | Locate LZ
W/IN 1
Rotor | Locate LZ
W/IN 2X
Rotor | Locate LZ
W/IN 2X
Rotor | Locate LZ
W/IN 2X
Rotor | | | Operational
Enviroment | | | | | | | | DECM | SIRFC w/RF
Jamming
DIRCM | SIRFC
w/RF
Jamming
DIRCM | SIRFC
w/RWR,
MW, CMDS | SIRFC
w/RF,
Jamming
DIRCM | SIRFC
w/RF,
Jamming
DIRCM | | | MMR (TF/TA) | 100 FT | 100 FT | 300 FT | 100FT | 100 FT | | | Reliability | | | | | | | | MFHBF (LOG) | >=1.2 | >=1.2 | >=0.9 | 1.2 | >=1.4 | (Ch- | | MFHBA | 15 Hrs | 15 Hrs | 15 Hrs | 32 | >=25 | (Ch- | #### **Requirements Source:** Capabilities Production Document (CPD), dated September 1, 2010. #### **Acronyms And Abbreviations** API - Armor Piercing Incendiary CMDS - Counter-Measures Dispenser System DECM - Defensive Electronic Countermeasure **DIRCM - Directed Infrared Countermeasures** Ft - Feet Hrs - Hours IERs - Information Exchange Requirements Kts - Knots Lbs - Pounds LZ w/IN - Landing Zone Within MAX - Maximum MFHBA - Mean Flight Hours Between Aborts MFHBF - Mean Flight Hours Between Failures mm - Millimeter MMR - Multi-Mode Radar MW - Missile Warning NM - Nautical Miles SIRFC - Suite of Integrated Radio Frequency Countermeasures TF/TA - Terrain Following/Terrain Avoidance V/STOL - Vertical/Short Takeoff and Landing vel - Velocity VMC/IMC - Visual Meteorological Conditions/Instrument Meteorological Conditions w/RF - with Radio Frequency w/RWR - with Radar Warning Receiver #### Change Explanations (Ch-1) The current estimate values have changed based upon the V-22 Block C/20 performance predictions. - •MV-22 Cruise Speed from 260.1 to 281 - •MV-22 Land Trooplift from 230.1 to 218x1 - •MV-22 Land External from 58.7 to 52x1 - •MV-22 Sea Trooplift from 99.8x2 to 98x2 - •MV-22 Sea External from 108.7 to 112x1 - •MV-22 Amphibious Pre-Assault/Raid Ops from 292.4 to 315x1 - •MV-22 Payload External Lift from 10,000 to 12,500 as the duel hook external lift limit has been updated in the current Naval Air Training and Operating Procedures Standardization (NATOPS) manual (A1-V22AB-NFM-000 dated June 2011). - •MV-22 Self-Deployment changed from 2241.7 w/1 aerial refuel to 2229 w/1 aerial refuel - •MV-22 Mean Flight Hours Between Failures (MFHBF) (log) from >=1.1 to >=1.4 - •MV-22 Mean Flight Hours Between Aborts (MFHBA) from 17 to 28 - •CV-22 Cruise Speed from 234 to 256 - •CV-22 Mission Radius from 531 to 558 - •CV-22 MFHBF (log) from>=1.0 to
>=1.4 - •CV-22MFHBA from 16Hrs to >=25 # **Track To Budget** | RDT&E | | | | | |-------------|------------------------------------|---|-------------|--------| | APPN 1319 | BA 05 | PE 0604262N | (Navy) | | | | Project 1425 | USMC MV-22 Development and
Test Activities | | | | APPN 3600 | BA 05 | PE 0401318F | (Air Force) | | | | Project 654103 | USAF CV-22 Development and
Test Activities | | | | APPN 0400 | BA 07 | PE 1160404BB | (DoD) | | | | Project SF200
1985 Sunk (funded | in prior years only) | | (Sunk) | | APPN 0400 | BA 07 | PE 1160421BB | (DoD) | | | | Project SF200 | Special Operations Command
Development and Test Activities | | | | Procurement | | | | | | APPN 1506 | BA 01 | PE 0206121M | (Navy) | | | | ICN 0164 | USMC MV-22 Production
Aircraft and Support | | | | | Spares are separat | | | | | APPN 1506 | BA 06 | PE 0206121M | (Navy) | | | | ICN 0605 | USMC MV-22 Initial Sparing
Requirements | (Shared) | | | APPN 3010 | BA 06 | PE 0401318F | (Air Force) | | | | ICN 000999 | USAF CV-22 Initial
Requirements | (Shared) | (Sunk) | | APPN 3010 | BA 04 | PE 0401318F | (Air Force) | | | | ICN V022A0 | USAF CV-22 Production Aircraft and Support - | | (Sunk) | | | Spares are separat | | | | | APPN 0300 | BA 02 | PE 1160444BB | (DoD) | |-----------|-------|--------------|-------| |-----------|-------|--------------|-------| ICN 1000CV2200 Special Operations Command Production Aircraft and Support MILCON **APPN 1205** BA 01 PE 0204696N (Navy) > Project 1205 USMC MV-22 Facilites Support (DoD) **APPN 0500** BA 01 PE 1140494BB > Project 0500 **Special Operations Command** Facilities Support Multiple MILCON projects are associated with each program element and are too numerous to list. # **Cost and Funding** # **Cost Summary** ## **Total Acquisition Cost and Quantity** | | В | Y2005 \$M | | BY2005
\$M | | TY \$M | | |----------------|-----------------------------|--|---------|---------------------|-----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Prod Est | Current APB
Production
Objective/Threshold | | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | RDT&E | 11446.5 | 11446.5 | 12591.2 | 11927.2 | 9891.7 | 9891.7 | 10405.8 | | Procurement | 38562.8 | 38562.8 | 42419.1 | 37947.3 | 43099.3 | 43099.3 | 42970.4 | | Flyaway | 31629.3 | | | 30588.7 | 35627.8 | | 34871.6 | | Recurring | 30407.1 | | | 29151.8 | 34358.6 | | 33345.7 | | Non Recurring_ | 1222.2 | | | 1436.9 | 1269.2 | | 1525.9 | | Support | 6933.5 | | | 7358.6 | 7471.5 | | 8098.8 | | Other Support | 4954.9 | | | 5485.1 | 5312.3 | | 6061.9 | | Initial Spares | 1978.6 | | | 1873.5 | 2159.2 | | 2036.9 | | MILCON | 241.1 | 241.1 | 265.2 | 107.7 | 262.4 | 262.4 | 118.3 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 50250.4 | 50250.4 | N/A | 49982.2 | 53253.4 | 53253.4 | 53494.5 | | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 2 | 2 | 2 | | Procurement | 456 | 456 | 457 | | Total | 458 | 458 | 459 | # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------|--------|--------|--------|--------|--------|--------|----------------|---------| | RDT&E | 9809.5 | 108.5 | 84.2 | 66.6 | 76.3 | 65.8 | 66.7 | 128.2 | 10405.8 | | Procurement | 25186.7 | 2805.2 | 2001.7 | 1881.8 | 1615.9 | 1521.3 | 1494.9 | 6462.9 | 42970.4 | | MILCON | 90.6 | 12.0 | 0.8 | 14.9 | 0.0 | 0.0 | 0.0 | 0.0 | 118.3 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 35086.8 | 2925.7 | 2086.7 | 1963.3 | 1692.2 | 1587.1 | 1561.6 | 6591.1 | 53494.5 | | PB 2012 Total | 35069.1 | 3061.6 | 2489.8 | 2271.1 | 1966.1 | 1894.6 | 2104.2 | 4418.9 | 53275.4 | | Delta | 17.7 | -135.9 | -403.1 | -307.8 | -273.9 | -307.5 | -542.6 | 2172.2 | 219.1 | | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Production | 0 | 252 | 35 | 21 | 21 | 19 | 19 | 18 | 72 | 457 | | PB 2013 Total | 2 | 252 | 35 | 21 | 21 | 19 | 19 | 18 | 72 | 459 | | PB 2012 Total | 2 | 251 | 36 | 27 | 26 | 23 | 23 | 23 | 48 | 459 | | Delta | 0 | 1 | -1 | -6 | -5 | -4 | -4 | -5 | 24 | 0 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1982 | | | | | | | 0.7 | | 1983 | | | | | | | 34.4 | | 1984 | | | | | | | 83.1 | | 1985 | | | | | | | 169.5 | | 1986 | | | | | | | 525.1 | | 1987 | | | | | | | 421.7 | | 1988 | | | | | | | 404.8 | | 1989 | | | | | | | 269.9 | | 1990 | | | | | | | 204.2 | | 1991 | | | | | | | 212.2 | | 1992 | | | | | | | 758.0 | | 1993 | | | | | | | 713.3 | | 1994 | | | | | | | 8.7 | | 1995 | | | | | | | 451.8 | | 1996 | | | | | | | 716.4 | | 1997 | | | | | | | 605.5 | | 1998 | | | | | | | 487.5 | | 1999 | | | | | | | 335.8 | | 2000 | | | | | | | 175.9 | | 2001 | | | | | | | 217.9 | | 2002 | | | | | | | 391.6 | | 2003 | | | | | | | 387.4 | | 2004 | | | | | | | 357.2 | | 2005 | | | | | | | 248.2 | | 2006 | | | | | | | 192.3 | | 2007 | | | | | | | 251.6 | | 2008 | | | | | | | 125.2 | | 2009 | | | | | | | 66.0 | | 2010 | | | | | | | 78.9 | | 2011 | | | | | | | 42.7 | | 2012 | | | | | | | 84.5 | | 2013 | | | | | | | 54.4 | | 2014 | | | | | | | 40.3 | | 2015 | | | | | | | 54.9 | | 2016 | | | | | | | 51.1 | | 2017 | | | | | | | 52.2 | | Subtotal |
 |
 |
 | 9382.7 | |----------|------|------|------|--------| | 2024 |
 |
 |
 | 0.9 | | 2023 |
 |
 |
 | 4.6 | | 2022 |
 |
 |
 | 6.7 | | 2021 |
 |
 |
 | 10.8 | | 2020 |
 |
 |
 | 18.0 | | 2019 |
 |
 |
 | 27.5 | | 2018 |
 |
 |
 | 39.3 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | | , | Search, Deve | Non End | | | | | |--------|----------|-----------------------|----------------------|------------------|------------------------|---------------|------------------------| | Fiscal | 0 | End Item
Recurring | Item | Non
Recurring | Total | Total | Total | | Year | Quantity | Flyaway | Recurring
Flyaway | Flyaway | Flyaway
BY 2005 \$M | Support | Program
BY 2005 \$M | | | | BY 2005 \$M | BY 2005 \$M | BY 2005 \$M | D1 2003 \$141 | D1 2003 \$141 | D 1 2003 \$141 | | 1982 | | | | | | | 1.2 | | 1983 | | | | | | | 56.7 | | 1984 | | | | | | | 132.1 | | 1985 | | | | | | | 261.3 | | 1986 | | | | | | | 786.9 | | 1987 | | | | | | | 613.8 | | 1988 | | | | | | | 570.1 | | 1989 | | | | | | | 364.7 | | 1990 | | | | | | | 265.1 | | 1991 | | | | | | | 266.0 | | 1992 | | | | | | | 923.2 | | 1993 | | | | | | | 849.1 | | 1994 | | | | | | | 10.2 | | 1995 | | | | | | | 517.9 | | 1996 | | | | | | | 807.6 | | 1997 | | | | | | | 674.3 | | 1998 | | | | | | | 538.5 | | 1999 | | | | | | | 366.6 | | 2000 | | | | | | | 189.3 | | 2001 | | | | | | | _01.0 | | 2002 | | | | | | | 411.5 | | 2003 | | | | | | | 401.2 | | 2004 | | | | | | | 359.9 | | 2005 | | | | | | | | | 2006 | | | | | | | 183.1 | | 2007 | | | | | | | 233.8 | | 2008 | | | | | | | 114.3 | | 2009 | | | | | | | 00.0 | | 2010 | | | | | | | . 0.0 | | 2011 | | | | | | | 0 | | 2012 | | | | | | | | | 2013 | | | | | | | | | 2014 | | | | | | | 00 | | 2015 | | | | | | | 44.6 | | 2016 | | | | | | | 40.8 | | 2017 | | | | | | | .0.0 | | 2018 | | | | | | | 30.3 | | 2019 | | | | | | | _0.0 | | 2020 | | | | | | | | | 2021 | | | | | | | 7.9 | | 2022 | | | | | | | 4.8 | | Subtotal |
 |
 |
 | 10898.9 | |----------|------|------|------|---------| | 2024 |
 |
 |
 | 0.6 | | 2023 |
 |
 |
 | 3.2 | FY 1983 dollars reflect \$29.9M of Army funds (PE 0604222A). Funding totals include that received for Overseas Contingency Operations (OCO). Annual Funding TY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1985 | | | | | | | 0.6 | | 1986 | | | | | | | 2.2 | | 1987 | | | | | | | 2.9 | | 1988 | | | | | | | 25.0 | | 1989 | | | | | | | 3.8 | | 1990 | | | | | | | | | 1991 | | | | | | | | | 1992 | | | | | | | | | 1993 | | | | | | | | | 1994 | | | | | | | | | 1995 | | | | | | | | | 1996 | | | | | | | | | 1997 | | | | | | | | | 1998 | | | | | | | | | 1999 | | | | | | | | | 2000 | | | | | | | | | 2001 | | | | | | | | | 2002 | | | | | | | 144.2 | | 2003 | | | | | | | 5.8 | | 2004 | | | | | | |
49.7 | | 2005 | | | | | | | 14.1 | | 2006 | | | | | | | 30.2 | | 2007 | | | | | | | 12.8 | | 2008 | | | | | | | 22.0 | | 2009 | | | | | | | 18.0 | | 2010 | | | | | | | 15.5 | | 2011 | | | | | | | 17.7 | | 2012 | | | | | | | 13.2 | | 2013 | | | | | | | 28.0 | | 2014 | | | | | | | 25.4 | | 2015 | | | | | | | 21.2 | | 2016 | | | | | | | 14.7 | | 2017 | | | | | | | 14.5 | | 2018 | | | | | | | 20.4 | | Subtotal | 2 | | | | | | 501.9 | Annual Funding BY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2005 \$M | Non End
Item
Recurring
Flyaway
BY 2005 \$M | Non
Recurring
Flyaway
BY 2005 \$M | Total
Flyaway
BY 2005 \$M | Total
Support
BY 2005 \$M | Total
Program
BY 2005 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1985 | | | | | | | 0.9 | | 1986 | | | | | | | 3.3 | | 1987 | | | | | | | 4.2 | | 1988 | | | | | | | 35.0 | | 1989 | | | | | | | 5.1 | | 1990 | | | | | | | | | 1991 | | | | | | | | | 1992 | | | | | | | | | 1993 | | | | | | | | | 1994 | | | | | | | | | 1995 | | | | | | | | | 1996 | | | | | | | | | 1997 | | | | | | | | | 1998 | | | | | | | | | 1999 | | | | | | | | | 2000 | | | | | | | | | 2001 | | | | | | | | | 2002 | | | | | | | 151.6 | | 2003 | | | | | | | 6.0 | | 2004 | | | | | | | 50.3 | | 2005 | | | | | | | 13.9 | | 2006 | | | | | | | 28.9 | | 2007 | | | | | | | 11.9 | | 2008 | | | | | | | 20.1 | | 2009 | | | | | | | 16.2 | | 2010 | | | | | | | 13.8 | | 2011 | | | | | | | 15.5 | | 2012 | | | | | | | 11.3 | | 2013 | | | | | | | 23.6 | | 2014 | | | | | | | 21.1 | | 2015 | | | | | | | 17.3 | | 2016 | | | | | | | 11.8 | | 2017 | | | | | | | 11.4 | | 2018 | | | | | | | 15.8 | | Subtotal | 2 | | | | | | 489.0 | The FY 2002 Appropriations Act provided funding for two CV Production Representative Test Vehicles. Annual Funding TY\$ 0400 | RDT&E | Research, Development, Test, and Evaluation, Defense-Wide | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1990 | | | | | | | 36.1 | | 1991 | | | | | | | 8.0 | | 1992 | | | | | | | 15.0 | | 1993 | | | | | | | | | 1994 | | | | | | | 14.7 | | 1995 | | | | | | | | | 1996 | | | | | | | | | 1997 | | | | | | | | | 1998 | | | | | | | | | 1999 | | | | | | | | | 2000 | | | | | | | 33.5 | | 2001 | | | | | | | 40.1 | | 2002 | | | | | | | 104.1 | | 2003 | | | | | | | 32.2 | | 2004 | | | | | | | 68.4 | | 2005 | | | | | | | 53.1 | | 2006 | | | | | | | 23.7 | | 2007 | | | | | | | | | 2008 | | | | | | | 21.9 | | 2009 | | | | | | | 30.5 | | 2010 | | | | | | | 12.2 | | 2011 | | | | | | | 14.0 | | 2012 | | | | | | | 10.8 | | 2013 | | | | | | | 1.8 | | 2014 | | | | | | | 0.9 | | 2015 | | | | | | | 0.2 | | Subtotal | | | | | | | 521.2 | Annual Funding BY\$ 0400 | RDT&E | Research, Development, Test, and Evaluation, Defense-Wide | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2005 \$M | Non End
Item
Recurring
Flyaway
BY 2005 \$M | Non
Recurring
Flyaway
BY 2005 \$M | Total
Flyaway
BY 2005 \$M | Total
Support
BY 2005 \$M | Total
Program
BY 2005 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1990 | | | | | | | 46.9 | | 1991 | | | | | | | 10.0 | | 1992 | | | | | | | 18.2 | | 1993 | | | | | | | | | 1994 | | | | | | | 17.2 | | 1995 | | | | | | | | | 1996 | | | | | | | | | 1997 | | | | | | | | | 1998 | | | | | | | | | 1999 | | | | | | | | | 2000 | | | | | | | 36.0 | | 2001 | | | | | | | 42.5 | | 2002 | | | | | | | 109.3 | | 2003 | | | | | | | 33.3 | | 2004 | | | | | | | 69.1 | | 2005 | | | | | | | 52.1 | | 2006 | | | | | | | 22.6 | | 2007 | | | | | | | | | 2008 | | | | | | | 20.0 | | 2009 | | | | | | | 27.5 | | 2010 | | | | | | | 10.8 | | 2011 | | | | | | | 12.2 | | 2012 | | | | | | | 9.2 | | 2013 | | | | | | | 1.5 | | 2014 | | | | | | | 0.7 | | 2015 | | | | | | | 0.2 | | Subtotal | - | - | | - | | | 539.3 | Annual Funding TY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1989 | | | | | | 231.4 | 231.4 | | 1990 | | | | | | | | | 1991 | | | | | | | | | 1992 | | | | | | | | | 1993 | | | | | | | | | 1994 | | | | | | | | | 1995 | | | | | | | | | 1996 | | 41.1 | | | 41.1 | | 41.1 | | 1997 | 5 | 541.8 | | 55.7 | 597.5 | 111.9 | 709.4 | | 1998 | 7 | 604.9 | | 21.9 | 626.8 | 81.9 | 708.7 | | 1999 | 7 | 560.6 | | 23.4 | 584.0 | 99.5 | 683.5 | | 2000 | 11 | 769.9 | | 29.3 | 799.2 | 188.1 | 987.3 | | 2001 | 9 | 719.7 | | 89.7 | 809.4 | 200.8 | 1010.2 | | 2002 | 9 | 569.7 | | 51.7 | 621.4 | 265.4 | 886.8 | | 2003 | 11 | 807.0 | | 111.6 | 918.6 | 148.5 | 1067.1 | | 2004 | 9 | 662.2 | | 44.6 | 706.8 | 174.6 | 881.4 | | 2005 | 8 | 605.6 | | 111.4 | 717.0 | 314.5 | 1031.5 | | 2006 | 12 | 863.7 | | 144.3 | 1008.0 | 373.7 | 1381.7 | | 2007 | 14 | 1092.1 | | 222.8 | 1314.9 | 281.9 | 1596.8 | | 2008 | 23 | 1654.6 | | 150.2 | 1804.8 | 310.1 | 2114.9 | | 2009 | 30 | 1895.6 | | 37.8 | 1933.4 | 300.5 | 2233.9 | | 2010 | 30 | 1924.6 | | 21.4 | 1946.0 | 353.4 | 2299.4 | | 2011 | 30 | 1926.2 | | 11.0 | 1937.2 | | 2190.9 | | 2012 | 30 | 1927.7 | | 74.6 | 2002.3 | 272.1 | 2274.4 | | 2013 | 17 | 1293.6 | | 15.8 | 1309.4 | 163.9 | 1473.3 | | 2014 | 18 | 1270.7 | | 19.7 | 1290.4 | 224.8 | 1515.2 | | 2015 | 19 | 1337.8 | | 22.3 | 1360.1 | 241.1 | 1601.2 | | 2016 | 19 | 1351.2 | | 17.5 | 1368.7 | | 1521.3 | | 2017 | 18 | 1310.1 | | 17.4 | 1327.5 | 167.4 | 1494.9 | | 2018 | 38 | 3148.3 | | 29.9 | 3178.2 | | | | 2019 | 34 | 2376.1 | | 15.4 | 2391.5 | 376.9 | 2768.4 | | Subtotal | 408 | 29254.8 | | 1339.4 | 30594.2 | 5805.0 | 36399.2 | Annual Funding BY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2005 \$M | Non End
Item
Recurring
Flyaway
BY 2005 \$M | Non
Recurring
Flyaway
BY 2005 \$M | Total
Flyaway
BY 2005 \$M | Total
Support
BY 2005 \$M | Total
Program
BY 2005 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1989 | | | | | | 299.8 | 299.8 | | 1990 | | | | | | | | | 1991 | | | | | | | | | 1992 | | | | | | | | | 1993 | | | | | | | | | 1994 | | | | | | | | | 1995 | | | | | | | | | 1996 | | 45.8 | | | 45.8 | | 45.8 | | 1997 | 5 | 598.3 | | 61.5 | 659.8 | 123.5 | 783.3 | | 1998 | 7 | 660.3 | | 23.9 | 684.2 | 89.4 | 773.6 | | 1999 | 7 | 604.2 | | 25.2 | 629.4 | 107.2 | 736.6 | | 2000 | 11 | 818.8 | | 31.2 | 850.0 | 200.1 | 1050.1 | | 2001 | 9 | 756.4 | | 94.3 | 850.7 | 211.1 | 1061.8 | | 2002 | 9 | 591.3 | | 53.7 | 645.0 | 275.4 | 920.4 | | 2003 | 11 | 821.2 | | 113.6 | 934.8 | 151.1 | 1085.9 | | 2004 | 9 | 656.5 | | 44.2 | 700.7 | 173.1 | 873.8 | | 2005 | 8 | 584.0 | | 107.4 | 691.4 | 303.2 | 994.6 | | 2006 | 12 | 810.4 | | 135.4 | 945.8 | 350.6 | 1296.4 | | 2007 | 14 | 1001.3 | | 204.3 | 1205.6 | 258.4 | 1464.0 | | 2008 | 23 | 1494.5 | | 135.7 | 1630.2 | 280.1 | 1910.3 | | 2009 | 30 | 1688.3 | | 33.7 | 1722.0 | 267.6 | 1989.6 | | 2010 | 30 | 1682.9 | | 18.7 | 1701.6 | 309.0 | 2010.6 | | 2011 | 30 | 1654.3 | | 9.4 | 1663.7 | 217.9 | 1881.6 | | 2012 | 30 | 1627.7 | | 63.0 | 1690.7 | 229.7 | 1920.4 | | 2013 | 17 | 1073.9 | | 13.1 | 1087.0 | 136.1 | 1223.1 | | 2014 | 18 | 1036.5 | | 16.1 | 1052.6 | 183.3 | 1235.9 | | 2015 | 19 | 1071.9 | | 17.9 | 1089.8 | | 1283.0 | | 2016 | 19 | 1063.5 | | 13.8 | 1077.3 | 120.1 | 1197.4 | | 2017 | 18 | 1013.0 | | 13.5 | 1026.5 | 129.3 | 1155.8 | | 2018 | 38 | 2391.2 | | 22.7 | 2413.9 | 392.1 | 2806.0 | | 2019 | 34 | 1772.8 | | 11.5 | 1784.3 | 281.2 | 2065.5 | | Subtotal | 408 | 25519.0 | | 1263.8 | 26782.8 | 5282.5 | 32065.3 | Funding totals include that received for Overseas Contingency Operations (OCO). Cost Quantity Information 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2005 \$M | |----------------|----------|--| | 1989 | | | | 1990 | | | | 1991 | | | | 1992 | | | | 1993 | | | | 1994 | | | | 1995 | | | | 1996 | | | | 1997 | 5 | 589.0 | | 1998 | 7 | 649.9
612.7 | | 1999
2000 | 7
11 | 801.5 | | 2000 | 9 | 756.0 | | 2001 | 9 | 628.5 | | 2002 | 11 | 817.1 | | 2004 | 9 | 660.2 | | 2005 | 8 | 569.1 | | 2006 | 12 | 800.7 | | 2007 | 14 | 886.5 | | 2008 | 23 | 1491.7 | | 2009 | 30 | 1798.4 | | 2010 | 30 | 1679.2 | | 2011 | 30 | 1657.9 | | 2012 | 30 | 1643.7 | | 2013 | 17 | 999.8 |
| 2014 | 18 | 1119.5 | | 2015 | 19 | | | 2016 | 19 | | | 2017 | 18 | | | 2018 | 38 | | | 2019 | 34 | 1966.8 | | Subtotal | 408 | 25519.0 | Annual Funding TY\$ 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1999 | | | | | | 21.9 | 21.9 | | 2000 | | | | 19.5 | 19.5 | 21.3 | 40.8 | | 2001 | | | | 26.7 | 26.7 | 22.6 | 49.3 | | 2002 | | | | | | | | | 2003 | | 9.8 | | | 9.8 | 79.1 | 88.9 | | 2004 | 2 | 147.6 | | | 147.6 | 42.0 | 189.6 | | 2005 | 3 | 209.1 | | 7.2 | | 113.9 | 330.2 | | 2006 | 2 | 136.6 | | 18.6 | | 94.1 | 249.3 | | 2007 | 3 | 219.6 | | 9.3 | | 156.2 | 385.1 | | 2008 | 10 | | | 7.0 | | 272.4 | 938.8 | | 2009 | 6 | 352.5 | | 16.4 | | 103.4 | 472.3 | | 2010 | 5 | 314.3 | | 18.8 | | 233.0 | 566.1 | | 2011 | 6 | 392.5 | | 8.5 | 401.0 | 181.4 | 582.4 | | 2012 | 5 | 325.7 | | 5.6 | | 85.4 | 416.7 | | 2013 | 4 | 280.0 | | 3.4 | | 116.2 | 399.6 | | 2014 | 3 | 200.9 | | 2.5 | 203.4 | 74.4 | 277.8 | | 2015 | | | | | | 3.1 | 3.1 | | Subtotal | 49 | 3248.0 | | 143.5 | 3391.5 | 1620.4 | 5011.9 | Annual Funding BY\$ 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2005 \$M | Non End
Item
Recurring
Flyaway
BY 2005 \$M | Non
Recurring
Flyaway
BY 2005 \$M | Total
Flyaway
BY 2005 \$M | Total
Support
BY 2005 \$M | Total
Program
BY 2005 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1999 | | | | | | 23.6 | 23.6 | | 2000 | | | | 20.7 | 20.7 | 22.6 | 43.3 | | 2001 | | | | 28.0 | 28.0 | 23.8 | 51.8 | | 2002 | | | | | | | | | 2003 | | 10.0 | | | 10.0 | 80.9 | 90.9 | | 2004 | 2 | 147.0 | | | 147.0 | 41.8 | 188.8 | | 2005 | 3 | 202.3 | | 7.0 | 209.3 | 110.2 | 319.5 | | 2006 | 2 | 128.7 | | 17.5 | 146.2 | 88.8 | 235.0 | | 2007 | 3 | 201.6 | | 8.5 | 210.1 | 143.4 | 353.5 | | 2008 | 10 | 595.7 | | 6.3 | 602.0 | 246.1 | 848.1 | | 2009 | 6 | 313.0 | | 14.6 | 327.6 | 91.8 | 419.4 | | 2010 | 5 | 273.7 | | 16.4 | 290.1 | 202.8 | 492.9 | | 2011 | 6 | 335.9 | | 7.3 | 343.2 | 155.2 | 498.4 | | 2012 | 5 | 274.0 | | 4.7 | 278.7 | 71.9 | 350.6 | | 2013 | 4 | 231.6 | | 2.8 | 234.4 | 96.2 | 330.6 | | 2014 | 3 | 163.3 | | 2.0 | 165.3 | 60.5 | 225.8 | | 2015 | | | | | | 2.5 | 2.5 | | Subtotal | 49 | 2876.8 | | 135.8 | 3012.6 | 1462.1 | 4474.7 | Funding totals include that received for Overseas Contingency Operations (OCO). Cost Quantity Information 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2005 \$M | |----------------|----------|--| | 1999 | | | | 2000 | | | | 2001 | | | | 2002 | | | | 2003 | | | | 2004 | 2 | | | 2005 | 3 | 206.8 | | 2006 | 2 | 130.2 | | 2007 | 3 | 185.2 | | 2008 | 10 | 584.2 | | 2009 | 6 | 337.3 | | 2010 | 5 | 274.3 | | 2011 | 6 | 336.3 | | 2012 | 5 | 268.8 | | 2013 | 4 | 236.0 | | 2014 | 3 | 175.7 | | 2015 | | | | Subtotal | 49 | 2876.8 | Annual Funding TY\$ 0300 | Procurement | Procurement, Defense-Wide | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1999 | | | | | | 4.0 | 4.0 | | 2000 | | | | | | 2.0 | 2.0 | | 2001 | | | | | | 6.8 | 6.8 | | 2002 | | | | | | 15.9 | 15.9 | | 2003 | | 5.0 | | | 5.0 | 36.9 | 41.9 | | 2004 | | 41.9 | | | 41.9 | 35.5 | 77.4 | | 2005 | | 54.5 | | 0.2 | 54.7 | 58.6 | 113.3 | | 2006 | | 40.7 | | 1.9 | 42.6 | 55.0 | 97.6 | | 2007 | | 113.9 | | | 113.9 | 79.9 | 193.8 | | 2008 | | 190.5 | | 2.3 | 192.8 | 125.6 | 318.4 | | 2009 | | 90.2 | | 6.7 | 96.9 | 29.8 | 126.7 | | 2010 | | 57.1 | | 6.2 | 63.3 | 35.2 | 98.5 | | 2011 | | 80.2 | | 10.0 | 90.2 | 29.5 | 119.7 | | 2012 | | 59.2 | | 4.3 | 63.5 | 50.6 | 114.1 | | 2013 | | 63.0 | | 4.7 | 67.7 | 61.1 | 128.8 | | 2014 | | 46.7 | | 6.7 | 53.4 | 35.4 | 88.8 | | 2015 | | | | | | 11.6 | 11.6 | | Subtotal | | 842.9 | | 43.0 | 885.9 | 673.4 | 1559.3 | Annual Funding BY\$ 0300 | Procurement | Procurement, Defense-Wide | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2005 \$M | Non End
Item
Recurring
Flyaway
BY 2005 \$M | Non
Recurring
Flyaway
BY 2005 \$M | Total
Flyaway
BY 2005 \$M | Total
Support
BY 2005 \$M | Total
Program
BY 2005 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1999 | | | | | | 4.3 | 4.3 | | 2000 | | | | | | 2.1 | 2.1 | | 2001 | | | | | | 7.2 | 7.2 | | 2002 | | | | | | 16.5 | 16.5 | | 2003 | | 5.1 | | | 5.1 | 37.6 | 42.7 | | 2004 | | 41.5 | | | 41.5 | 35.2 | 76.7 | | 2005 | | 52.5 | | 0.2 | 52.7 | 56.5 | 109.2 | | 2006 | | 38.2 | | 1.8 | 40.0 | 51.7 | 91.7 | | 2007 | | 104.8 | | | 104.8 | 73.5 | 178.3 | | 2008 | | 172.6 | | 2.1 | 174.7 | 113.8 | 288.5 | | 2009 | | 80.6 | | 6.0 | 86.6 | 26.7 | 113.3 | | 2010 | | 50.2 | | 5.5 | 55.7 | 31.0 | 86.7 | | 2011 | | 69.3 | | 8.6 | 77.9 | 25.5 | 103.4 | | 2012 | | 50.3 | | 3.7 | 54.0 | 42.9 | 96.9 | | 2013 | | 52.6 | | 3.9 | 56.5 | 51.0 | 107.5 | | 2014 | | 38.3 | | 5.5 | 43.8 | 29.1 | 72.9 | | 2015 | | | | | | 9.4 | 9.4 | | Subtotal | | 756.0 | | 37.3 | 793.3 | 614.0 | 1407.3 | Quantities for the CV-22 are shown under appropriation 3010. In accordance with the approved program plan, the Air Force is funding the majority of the procurement cost for the CV-22. United States Special Operations Command (USSOCOM) is funding delta costs above the baseline (MV-22) aircraft for Special Operations Forces (SOF) unique equipment. Funding totals include that received for Overseas Contingency Operations (OCO). Cost Quantity Information 0300 | Procurement | Procurement, Defense-Wide | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2005 \$M | |----------------|----------|--| | 1999 | | | | 2000 | | | | 2001 | | | | 2002 | | | | 2003 | | | | 2004 | | 40.0 | | 2005 | | 56.4 | | 2006 | | 38.2 | | 2007 | | 46.2 | | 2008 | | 226.7 | | 2009 | | 83.9 | | 2010 | | 50.2 | | 2011 | | 69.4 | | 2012 | | 51.6 | | 2013 | | 53.2 | | 2014 | | 40.2 | | 2015 | | | | Subtotal | - | 756.0 | Annual Funding TY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
TY \$M | |----------------|----------------------------| | 2003 | 0.8 | | 2004 | 10.9 | | 2005 | 14.5 | | 2006 | 22.4 | | 2007 | | | 2008 | | | 2009 | | | 2010 | 7.2 | | 2011 | | | 2012 | 12.0 | | 2013 | | | 2014 | 6.1 | | Subtotal | 73.9 | Annual Funding BY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
BY 2005 \$M | |----------------|---------------------------------| | 2003 | 0.8 | | 2004 | 10.8 | | 2005 | 13.9 | | 2006 | 21.0 | | 2007 | | | 2008 | | | 2009 | | | 2010 | 6.2 | | 2011 | | | 2012 | 10.1 | | 2013 | | | 2014 | 4.9 | | Subtotal | 67.7 | # Annual Funding TY\$ 0500 | MILCON | Military Construction, Defense-Wide | Fiscal
Year | Total
Program
TY \$M | |----------------|----------------------------| | 2000 | 0.2 | | 2001 | 0.3 | | 2002 | 8.5 | | 2003 | 1.9 | | 2004 | | | 2005 | | | 2006 | 1.8 | | 2007 | 1.9 | | 2008 | 0.7 | | 2009 | 7.9 | | 2010 | 11.6 | | 2011 | | | 2012 | | | 2013 | 0.8 | | 2014 | 8.8 | | Subtotal | 44.4 | # Annual Funding BY\$ 0500 | MILCON | Military Construction, Defense-Wide | Fiscal
Year | Total
Program
BY 2005 \$M | |----------------|---------------------------------| | 2000 | 0.2 | | 2001 | 0.3 | | 2002 | 8.8 | | 2003 | 1.9 | | 2004 | | | 2005 | | | 2006 | 1.7 | | 2007 | 1.7 | | 2008 | 0.6 | | 2009 | 7.0 | | 2010 | 10.0 | | 2011 | | | 2012 | | | 2013 | 0.7 | | 2014 | 7.1 | | Subtotal | 40.0 | ## **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|--------------------------|--| | Approval Date | 4/25/1997 | 4/25/2002 | | Approved Quantity | 25 | 58 | | Reference | ADM dated April 25, 1997 | DAB review on April 25,
2002. USD approved APB
which reflects restructured
program. | | Start Year | 1997 | 1997 | | End Year | 2001 | 2009 | The current total Low Rate Initial Production (LRIP) quantity is more than 10% of the total production quantity due to the Milestone (MS) III slip and program restructure. MS III was achieved on September 28, 2005. # **Foreign Military Sales** None ## **Nuclear Cost** None ## **Unit Cost** # **Unit Cost Report** | | BY2005 \$M | BY2005 \$M | | |---
---|---|----------------| | Unit Cost | Current UCR Baseline (OCT 2011 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) |) | | | | Cost | 50250.4 | 49982.2 | | | Quantity | 458 | 459 | | | Unit Cost | 109.717 | 108.894 | -0.75 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 38562.8 | 37947.3 | | | Quantity | 456 | 457 | | | Unit Cost | 84.568 | 83.036 | -1.81 | | | BY2005 \$M | BY2005 \$M | | | | D12003 \$111 | D 1 2003 \$181 | | | Unit Cost | Revised Original UCR Baseline (SEP 2005 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Revised
Original UCR
Baseline
(SEP 2005 APB) | Current Estimate | | | | Revised
Original UCR
Baseline
(SEP 2005 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Revised
Original UCR
Baseline
(SEP 2005 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Revised Original UCR Baseline (SEP 2005 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Revised Original UCR Baseline (SEP 2005 APB) 50250.4 458 109.717 | Current Estimate (DEC 2011 SAR) 49982.2 459 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Revised Original UCR Baseline (SEP 2005 APB) 50250.4 458 109.717 | Current Estimate (DEC 2011 SAR) 49982.2 459 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Revised Original UCR Baseline (SEP 2005 APB) 50250.4 458 109.717 | Current Estimate
(DEC 2011 SAR)
49982.2
459
108.894 | % Change | ## **Unit Cost History** | | | BY2005 \$M | | TY | \$M | | |------------------------|----------|------------|--------|---------|--------|--| | | Date | PAUC | APUC | PAUC | APUC | | | Original APB | FEB 1988 | 41.101 | 35.309 | 34.657 | 30.541 | | | APB as of January 2006 | SEP 2005 | 109.717 | 84.568 | 116.274 | 94.516 | | | Revised Original APB | SEP 2005 | 109.717 | 84.568 | 116.274 | 94.516 | | | Prior APB | FEB 2008 | 109.717 | 84.568 | 116.274 | 94.516 | | | Current APB | OCT 2011 | 109.717 | 84.568 | 116.274 | 94.516 | | | Prior Annual SAR | DEC 2010 | 109.386 | 83.546 | 116.068 | 93.596 | | | Current Estimate | DEC 2011 | 108.894 | 83.036 | 116.546 | 94.027 | | ## **SAR Unit Cost History** ## Initial SAR Baseline to Current SAR Baseline (TY \$M) | | Initial PAUC | I PAUC Changes | | | | | | | PAUC | | |---|--------------|----------------|--------|--------|-------|--------|-------|-------|--------|----------| | | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | , | 40.180 | -12.793 | 50.391 | -4.762 | 8.157 | 30.121 | 0.000 | 4.980 | 76.094 | 116.274 | ## **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC Changes | | | | | | | | | PAUC | |--------------|---|--------|-------|-------|--------|-------------|-------|-------|---------| | Prod Est | Prod Est Econ Qty Sch Eng Est Oth Spt Total | | | | | Current Est | | | | | 116.274 | -0.791 | -0.097 | 2.390 | 0.464 | -2.877 | 0.000 | 1.183 | 0.272 | 116.546 | ## Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC Changes | | | | | | | | | APUC | |----------------------|---------|--------|--------|-------|--------|-------|-------|--------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 36.641 | -12.349 | 47.964 | -4.862 | 5.134 | 16.986 | 0.000 | 5.002 | 57.875 | 94.516 | ## **Current SAR Baseline to Current Estimate (TY \$M)** | APUC Changes | | | | | | | | APUC | | |--------------|---------------------------------------|--------|-------|-------|--------|-------------|-------|--------|--------| | Prod Est | st Econ Qty Sch Eng Est Oth Spt Total | | | | | Current Est | | | | | 94.516 | -0.818 | -0.050 | 2.400 | 0.467 | -3.676 | 0.000 | 1.188 | -0.489 | 94.027 | ## **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | DEC 1982 | DEC 1982 | DEC 1982 | DEC 1982 | | Milestone II | MAY 1985 | APR 1986 | APR 1986 | APR 1986 | | Milestone III | JUL 1989 | N/A | OCT 2005 | OCT 2005 | | IOC | DEC 1991 | N/A | MAR 2007 | JUN 2007 | | Total Cost (TY \$M) | 24467.0 | 29662.3 | 53253.4 | 53494.5 | | Total Quantity | 609 | 919 | 458 | 459 | | Prog. Acq. Unit Cost (PAUC) | 40.176 | 32.277 | 116.274 | 116.546 | ## **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | | |-------------------------|---------|---------|--------|---------|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | SAR Baseline (Prod Est) | 9891.7 | 43099.3 | 262.4 | 53253.4 | | | | | | | Previous Changes | | | | | | | | | | | Economic | +0.9 | -734.3 | -0.8 | -734.2 | | | | | | | Quantity | | +71.8 | | +71.8 | | | | | | | Schedule | | +855.0 | | +855.0 | | | | | | | Engineering | | +213.2 | | +213.2 | | | | | | | Estimating | +491.1 | -1208.6 | -143.3 | -860.8 | | | | | | | Other | | | | | | | | | | | Support | | +477.0 | | +477.0 | | | | | | | Subtotal | +492.0 | -325.9 | -144.1 | +22.0 | | | | | | | Current Changes | | | | | | | | | | | Economic | +9.9 | +360.4 | +0.7 | +371.0 | | | | | | | Quantity | | | | | | | | | | | Schedule | | +241.9 | | +241.9 | | | | | | | Engineering | | | | | | | | | | | Estimating | +12.2 | -471.4 | -0.7 | -459.9 | | | | | | | Other | | | | | | | | | | | Support | | +66.1 | | +66.1 | | | | | | | Subtotal | +22.1 | +197.0 | | +219.1 | | | | | | | Total Changes | +514.1 | -128.9 | -144.1 | +241.1 | | | | | | | CE - Cost Variance | 10405.8 | 42970.4 | 118.3 | 53494.5 | | | | | | | CE - Cost & Funding | 10405.8 | 42970.4 | 118.3 | 53494.5 | | | | | | | Summary Base Year 2005 \$M | | | | | | | | |----------------------------|---------|---------|--------|---------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Prod Est) | 11446.5 | 38562.8 | 241.1 | 50250.4 | | | | | Previous Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | +59.1 | | +59.1 | | | | | Schedule | | +425.2 | | +425.2 | | | | | Engineering | | +157.1 | | +157.1 | | | | | Estimating | +472.6 | -1420.3 | -132.8 | -1080.5 | | | | | Other | | | | | | | | | Support | | +396.8 | | +396.8 | | | | | Subtotal | +472.6 | -382.1 | -132.8 | -42.3 | | | | | Current Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | | | | | | | | Schedule | | +103.0 | | +103.0 | | | | | Engineering | | | | | | | | | Estimating | +8.1 | -364.7 | -0.6 | -357.2 | | | | | Other | | | | | | | | | Support | | +28.3 | | +28.3 | | | | | Subtotal | +8.1 | -233.4 | -0.6 | -225.9 | | | | | Total Changes | +480.7 | -615.5 | -133.4 | -268.2 | | | | | CE - Cost Variance | 11927.2 | 37947.3 | 107.7 | 49982.2 | | | | | CE - Cost & Funding | 11927.2 | 37947.3 | 107.7 | 49982.2 | | | | Previous Estimate: December 2010 | RDT&E | \$1 | Λ | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +9.9 | | Adjustment for current and prior escalation. (Estimating) | -2.8 | -3.2 | | Decrease due to revised estimated cost beyond the Future Years Defense Program and Test Aircraft sustainment support. (Navy) (Estimating) | -16.5 | -20.2 | | Increase due to revised estimate for follow-on test and evaluation. (Air Force) (Estimating) | +25.3 | +33.1 | | Increase due to revised estimate for follow-on test and evaluation. (DoD) (Estimating) | +2.1 | +2.5 | | RDT&E Subtotal | +8.1 | +22.1 | | Procurement | \$N | 1 | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +360.4 | | Schedule variance resulting from moving 24 aircraft from FY 2013 - FY 2017 into FY 2018 - FY 2019. (Schedule) | +100.7 | +240.2 | | Schedule variance resulting from shifting one (1) aircraft from FY 2012 to FY 2011. (Air Force) (Schedule) | +4.2 | +4.1 | | Schedule variance resulting from shifting one (1) aircraft from FY 2012 to FY 2011. (DoD) (Schedule) | -1.9 | -2.4 | | Adjustment for current and prior escalation. (Estimating) | -84.8 | -98.3 | | Decrease attributed to annual advance procurement cost adjustments, including a change in estimating assumptions of To Complete aircraft. (Navy) (Estimating) | -56.8 | -74.0 | | Decrease attributed to change in estimating assumptions of To Complete aircraft. (Navy) (Estimating) | -93.2 | -126.2 | | Decrease attributed to receipt and analysis of the Multiyear II Procurement Proposal. (Navy) (Estimating) | -130.6 | -172.8 | | Decrease attributed to Engineering Change Order reduction. (Navy) (Estimating) | -9.6 | -11.4 | | Decrease attributed to receipt and analysis of the Multiyear II Procurement Proposal. (Air Force) (Estimating) | -3.2 | -3.8 | | Increase attributed to receipt and analysis of the Multiyear II Procurement Proposal. (DoD) (Estimating) | +13.5 | +15.1 | | Adjustment for current and prior escalation. (Support) | -17.8 | -20.6 | | Increase in Other Support attributed to the change in the procurement profile. (Navy) (Support) | +36.3 | +68.9 | | Increase in Initial Spares due to refinement of cost estimate. (Navy) (Support) | +15.5 | +22.2 | | Increase in Other
Support due to revised estimate in Production Engineering Support. (Air Force) (Support) | +7.0 | +8.2 | | Increase in Initial Spares due to refinement of cost estimate. (Air Force) (Support) | -4.5 | -4.8 | | Increase in Other Support due to revised estimate in Avionics Peculiar Ground Support Equipment and Peculiar Training Equipment. (DoD) (Support) | +13.1 | +16.6 | | Decrease in Initial Spares due to refinement of cost estimate. (DoD) (Support) | -21.3 | -24.4 | | Procurement Subtotal | -233.4 | +197.0 | | MILCON | \$1 | | |--------|------|------| | | Base | Then | | Current Change Explanations | Year | Year | |--|------|------| | Revised escalation indices. (Economic) | N/A | +0.7 | | Adjustment for current and prior escalation. (Estimating) | -0.4 | -0.4 | | Decrease due to revised cost estimate. (Navy) (Estimating) | -0.1 | -0.1 | | Decrease due to revised cost estimate. (DoD) (Estimating) | -0.1 | -0.2 | | MILCON Subtotal | -0.6 | 0.0 | #### **Contracts** #### **Appropriation: Procurement** Contract Name FY08 FRP Lot 12 Airframe Contractor Bell-Boeing, JPO Contractor Location 401 Tiltrotor Drive Amarillo, TX 79111 Contract Number, Type N00019-07-C-0001/1, FPIF Award Date April 02, 2007 Definitization Date March 28, 2008 | Initial Co | ntract Price | (\$M) | Current C | nt Contract Price (\$M) Estimated Price At C | | | rice At Completion (\$M) | |------------|--------------|-------|-----------|--|-----|------------|--------------------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 84.9 | N/A | 26 | 2297.5 | 2438.3 | 33 | 2117.0 | 2156.5 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +17.8 | -20.3 | | Previous Cumulative Variances | +21.3 | -20.4 | | Net Change | -3.5 | +0.1 | #### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to material cost associated with select efforts being greater than originally budgeted. The favorable net change in the schedule variance is due to some efficiency in the production line. Cumulative schedule performance remains unfavorable due to late delivery of parts to the production line which is causing delays in aircraft final assembly. Notwithstanding these delays, aircraft deliveries continue to be made on or ahead of schedule. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the initial contract price reflecting the value of advance procurement funded items only. The current contract price reflects the full airframe value. The aircraft associated with the initial contract completed delivery in calendar year 2010. Seven supplemental aircraft were added to this procurement after award of the initial contract and these aircraft will deliver incrementally over the next two years. Contract Name FY09 FRP Lot 13 Airframe Contractor Bell-Boeing, JPO Contractor Location 401 Tiltrotor Drive Amarillo, TX 79111 Contract Number, Type N00019-07-C-0001/2, FPIF Award Date March 28, 2008 Definitization Date March 28, 2008 | Initial Co | ntract Price (| (\$M) | Current Co | Current Contract Price (\$M) Estimated Price At Completion (\$ | | | ice At Completion (\$M) | |------------|----------------|-------|------------|--|-----|------------|-------------------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 81.4 | N/A | 36 | 2278.8 | 2403.6 | 36 | 2137.5 | 2209.1 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +8.8 | -22.4 | | Previous Cumulative Variances | -1.5 | -71.7 | | Net Change | +10.3 | +49.3 | #### **Cost And Schedule Variance Explanations** The favorable net change in the cost variance is due to lower than budgeted material cost associated with select efforts. In addition, less than budgeted engineering support was needed for the CV-22 model aircraft. The favorable net change in the schedule variance is due to efficiencies in the production line. Cumulative schedule performance remains unfavorable due to late delivery of parts to the production line, which is causing delays in final aircraft assembly. Notwithstanding these delays, aircraft deliveries were made on or ahead of schedule. #### **Contract Comments** This contract is more than 90% complete; therefore, this is the final report for this contract. The difference between the initial contract price target and the current contract price target is due to the initial contract price reflecting the value of advance procurement funded items only. The current contract price reflects the full airframe value. The last aircraft on this contract delivered in December 2011. Contract Name FY10 FRP Lot 14 Airframe Contractor Bell-Boeing, JPO Contractor Location 401 Tiltrotor Drive Amarillo, TX 79111 Contract Number, Type N00019-07-C-0001/3, FPIF Award Date March 28, 2008 Definitization Date March 28, 2008 | Initial Co | ntract Price (| (\$M) | Current Contract Price (\$M) Estimated Price At Completion | | | ice At Completion (\$M) | | |------------|----------------|-------|--|---------|-----|-------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 81.5 | N/A | 35 | 2120.6 | 2237.6 | 35 | 2068.4 | 2119.7 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +14.9 | -96.3 | | Previous Cumulative Variances | -3.8 | -35.4 | | Net Change | +18.7 | -60.9 | #### **Cost And Schedule Variance Explanations** The favorable net change in the cost variance is due to lower than budgeted material cost associated with select efforts. The unfavorable net change in the schedule variance is due to late delivery of parts to the production line, which is causing delays in aircraft final assembly. Notwithstanding these delays, deliveries are projected to be made on or ahead of schedule. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the initial contract price reflecting the value of advance procurement funded items only. The current contract price reflects the full airframe value. Contract Name FY11 FRP Lot 15 Airframe Contractor Bell-Boeing JPO Contractor Location 401 Tiltrotor Drive Amarillo, TX 79111 Contract Number, Type N00019-07-C-0001/4, FPIF Award Date March 28, 2008 Definitization Date March 28, 2008 | Initial Contract Price (\$M) | | | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$N | | | |------------------------------|---------|-----|-----------|---------------|-------|------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 93.9 | 93.9 | 35 | 2125.3 | 2242.0 | 35 | 2082.5 | 2125.1 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -1.9 | -10.9 | | Previous Cumulative Variances | | | | Net Change | -1.9 | -10.9 | #### **Cost And Schedule Variance Explanations** The unfavorable cumulative cost variance is due to higher than budgeted material costs associated with select efforts. The unfavorable cumulative schedule variance is due to delays in issuing parts in inventory to the production floor and some delinquent tasks associated with implementation of Block C configuration changes. Notwithstanding these delays, deliveries are projected to be made on or ahead of schedule. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the initial contract price reflecting the value of advance procurement funded items only. The current contract price reflects the full airframe value. This is the first time this lot of this contract is being reported. Contract Name V-22 AE 1107C Turboshaft Engine Contractor Rolls Royce Contractor Location Indianapolis, IN 46206-0420 Contract Number, Type N00019-07-C-0060, FFP Award Date September 25, 2007 Definitization Date September 25, 2007 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|------------------------------|---------|-------------------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 84.1 | N/A | 41 | 860.7 | N/A | 407 | 860.7 | 860.7 | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the initial contract price reflecting the value of the base year award. The current contract price represents the sum of the base year award plus the sum of the first, second and third options. The engine contract provides for a base year and four option years for procurement of engines for production install and spares requirements through FY 2011, for both the MV and CV-22 weapons systems. This contract is a commercial Federal Acquisition Regulation Part 12 contract. #### Appropriation: RDT&E Contract Name Contractor Contractor Location Contract Number, Type Award Date Definitization Date **CV-22 Block 20** Bell-Boeing, JPO Amarillo, TX 79111 N00019-08-C-0025, CPFF December 21, 2007 December 21, 2007 | Initial Co | ntract Price | (\$M) |
Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | |------------|--------------|-------|------------------------------|---------|-------------------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 8.5 | N/A | N/A | 175.9 | N/A | N/A | 148.5 | 175.8 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +5.3 | -2.7 | | Previous Cumulative Variances | +6.5 | -3.5 | | Net Change | -1.2 | +0.8 | #### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to more effort needed than originally planned for select efforts. In addition, obsolescence issues with test lab equipment adversely impacted some testing efforts. Overall, cost performance continues to be positive. The favorable net change in the schedule variance is due to a mitigation plan put in place to "burn down" select delinquent tasks. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the initial contract price reflecting the value of Block 20 Increment I. The current contract price reflects the value of Block 20 Increments I & II. #### Appropriation: Acq O&M Contract Name Contractor Contractor Location Contract Number, Type Award Date Definitization Date PBL Phase 1/1.5 Bell-Boeing, JPO Amarillo, TX 79111 N00019-09-D-0008, CPIF January 22, 2009 January 22, 2009 | Initial Co | ntract Price | (\$M) | Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | |------------|--------------|-------|------------------------------|---------|-------------------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 581.4 | N/A | N/A | 463.2 | N/A | N/A | 445.9 | 445.9 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +7.3 | 0.0 | | Previous Cumulative Variances | +0.4 | -1.4 | | Net Change | +6.9 | +1.4 | #### **Cost And Schedule Variance Explanations** The favorable net change in the cost variance is due to travel and relocation being less than originally planned due to cost savings initiatives to hire locally rather than relocate personnel. The favorable net change in the schedule variance is due to completion of select suppliers services ahead of schedule. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the initial contract price reflecting the cumulative total value of orders that can be placed for Integrated Logistics Support (ILS) efforts only, while the current contract price represents the value of ILS efforts ordered to date. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 2 | 2 | 2 | 100.00% | | Production | 177 | 177 | 457 | 38.73% | | Total Program Quantities Delivered | 179 | 179 | 459 | 39.00% | | Expenditures and Appropriations (TY \$M) | | | | | | |--|---------|----------------------------|---------|--|--| | Total Acquisition Cost | 53494.5 | Years Appropriated | 31 | | | | Expenditures To Date | 30510.9 | Percent Years Appropriated | 72.09% | | | | Percent Expended | 57.04% | Appropriated to Date | 38012.5 | | | | Total Funding Years | 43 | Percent Appropriated | 71.06% | | | Expenditure and delivery information is current through January 31, 2012. #### **Operating and Support Cost** #### **Assumptions And Ground Rules** The following Ground Rules and Assumptions are based on the Operating and Support (O&S) costs estimate as of the October 2011 Acquisition Program Baseline update combined with updates from the latest programmatic inputs where available: | | MV-22 | MV-22 Na | vy CV-22 | |---------------------------------------|-----------|-----------|-----------| | Aircraft Service Life (hrs) | 10,000hrs | 10,000hrs | 10,000hrs | | Aircraft Attrition Rate | 1% | 1% | 0.6% | | Aircraft Pipeline Rate | 5% | 10% | 8% | | Total Aircraft Inventory (TAI) | 360 | 48 | 50 | | Primary Authorized Aircraft (P. | AA) 299 | 37 | 46 | | Flight Hours per Month | 35 | 35 | 36 | | Flight Hours per Year | 420 | 420 | 432 | | Total Aircraft Operating Years | 7467 | 905 | 1031 | There is no antecedent for the V-22 program. The Average Annual Cost Per Aircraft represents total O&S costs minus Demilitarization costs of \$28.8 Million divided by total aircraft operating years. The total aircraft inventory listed above equals 458 aircraft. The program shows a total of 459 aircraft in the total acquisition cost and summary section of this report due to the authorization of one combat loss replacement aircraft. | Costs BY2005 \$K | | | | | |---|---|-------------|--|--| | Cost Element | V-22
Average Annual Cost Per
Aircraft | N/A | | | | Unit-Level Manpower | 1412.3 | | | | | Unit Operations | 333.2 | | | | | Maintenance | 4742.2 | | | | | Sustaining Support | 521.8 | | | | | Continuing System Improvements | 218.1 | | | | | Indirect Support | 747.8 | | | | | Other | | <u></u> | | | | Total Unitized Cost (Base Year 2005 \$) | 7975.4 | | | | | Total O&S Costs \$M | V-22 | N/A | |---------------------|----------|-----| | Base Year | 75022.5 | | | Then Year | 121543.7 | |